

N. Womack

Methodist College

Student Calendar/Handbook

1980-1981

Methodist College
Fayetteville, North Carolina 28301

INDEX

I. GOALS OF METHODIST COLLEGE

II. COLLEGE ADMINISTRATION

III. GENERAL COLLEGE POLICIES

- (a) Alcohol and Drugs
- (b) Smoking, Use of Food and Beverages in Classrooms and Other Buildings
- (c) Campus Solicitations

IV. STUDENT AFFAIRS

- (a) Student Activities
 - (1) Student Government Association
 - (2) Student Union Board
 - (3) Campus Organizations
 - (4) Religious Life
 - (5) Student Publications
 - (6) College Functions
 - (7) Athletics and Intramurals
 - (8) Convocations
 - (9) The Office of Student Affairs
 - (10) ID Cards
- (b) Student Services
 - (1) Snack Bar
 - (2) Bookstore
 - (3) Campus Mail
 - (4) Student Union
 - (5) Cafeteria
 - (6) Davis Memorial Library
 - (7) Health Services
 - (8) Guidance and Placement

- (c) Housing

V. FINANCIAL MATTERS

VI. VEHICLE REGULATIONS

VII. ACADEMICS

I. GOALS OF METHODIST COLLEGE

1. Methodist College is an undergraduate, liberal arts, coeducational, residential, fully accredited, church-involved college owned by the North Carolina Conference of the United Methodist Church.
2. Methodist College strongly supports the concept of a liberal arts education including the following:
 - a. Students should be given flexibility which is needed to keep pace with the changing world and choice to design their own academic program within the limits of a broad liberal arts education.
 - b. The faculty must continue working toward a flexible curriculum keeping pace with a changing world.
3. Students should be encouraged insofar as possible or practical to choose the quality of their campus life and make rules to govern themselves within these standards so long as these standards are reasonably compatible with the expectations for the other constituencies of the College — the alumni, parents, trustees, United Methodist Church, administration and faculty and the residents of Fayetteville.

If student activity falls below such standards and students make no effort to control themselves or to establish a reasonable quality of student life, then the administration will act. Certain minimal standards are expected of all students. The following are not intended to be a list of all college basic standards, but are intended to be representative of the minimal quality of student life which the College expects.

- a. Use and possession of alcohol by Methodist College students is strictly forbidden.
- b. Improper or illegal use of drugs or prescriptions is strictly forbidden.
- c. There will be no open dorms.
- d. There will be closing hours on women's dorms.
- e. All college activities will be chaperoned.
- f. Conduct befitting a lady or gentleman in today's world is expected of each student.

It is understood that there will not be total agreement on rules or standards. Rules should be fundamental and broad, leaving interpretations to be based upon time, place and individual circumstances. Students should know that "what is an acceptable standard" is a judgment. Methodist College must make this judgment if necessary, but we insist that students make it if possible.

Methodist College is willing to discuss and change the limits when the need arises. Ultimately, the limits must be compatible with a Methodist concept of life.

A person out of harmony with the College goals will be given every opportunity to understand and make adjustments to the College philosophy. Continuing deviation in behavior and attitude will not be tolerated.

When a student makes application for entrance to Methodist College, that student agrees that the College reserves the right to exclude the student at any time his or her conduct or academic standing is regarded by the College as undesirable. A student registering at Methodist College is expected to know the College's goals, purposes and rules.

II. COLLEGE ADMINISTRATION

Dr. Richard W. Pearce	President
Dr. L. Stacy Weaver	President Emeritus
William P. Lowdermilk	Vice-President

Division of Academic Affairs

Dr. Fred Clark	Academic Dean
G. Gordon Dixon	Registrar
Dr. B.L. Crisp	Director of Student Teaching
Nell Thompson	Director of Evening College
Major Sid Chambers	ROTC Coordinator
SFC Jim Walen	ROTC-NCOIC

Division of Student Affairs

Calvert Ray	Dean of Students
Ingeborg Dent	Dean of Women
Arnold Pope	Dean of Men
Rev. Dennis Adams	Campus Minister
Gene Clayton	Director of Athletics
Gwen Sykes	Publications Coordinator
Dr. John Sill	Director of Guidance and Placement

Division of Business Affairs

Roy A. Whitmire	Business Manager
William G. Morgan	Comptroller
Wilbur E. Johnson	Superintendent of Buildings and Grounds
Donna Holt	Director of Financial Aid
Holman Milby	Director of Student Store

WHERE TO GO TO SEE ABOUT WHAT

Your Problem

1. Locked out of room
2. Need Student ID Card
3. Need Car Registration Sticker
4. Need a job
5. Who is my Faculty Advisor
6. Repair to dorm room
7. Want to change room or roommate
8. Course changes
9. Want to take academic overload
10. Parking ticket
11. Want to appeal parking ticket
12. Absence from class
13. Will classes be held during bad weather
14. Illness or accident during day
15. Illness or accident after infirmary closed
16. Bill for damages
17. When & where to take Graduate Record Exam
18. Want to hold social function
19. Withdrawal from school
20. Want to hold function in Science Auditorium
21. Transcript
22. Veterans' Affairs

Who to See

1. House Director
2. Dean of Students
3. Business Office
4. Director of Financial Aid
5. Registrar
6. Student Hall Counselor or House Director
7. House Director
8. Faculty Advisor
9. Faculty Advisor, then Academic Dean
10. Business Office
11. Business Manager
12. Instructor for that class
13. Listen to local radio
14. Infirmary
15. Get House Director to call the nurse
16. Business Office
17. Director of Guidance
18. Director of Student Union
19. Dean of Students
20. Academic Dean
21. Registrar
22. Veterans Office

III. GENERAL COLLEGE POLICIES

ALCOHOL AND DRUGS

As a church-founded and related school, Methodist College seeks to uphold certain basic standards of behavior. We realize that not all persons accept these standards, but the college expects all students to respect them while they attend Methodist College.

It is against college policy to possess alcoholic beverages. Anyone found with alcohol in his possession will be subject to disciplinary action.

Possession or use of any kind of illegal narcotics is absolutely prohibited on the part of Methodist College students. Please notice that the words "on campus" are not included in these policies. Proof of possession or use will render a student immediately liable to suspension from the College.

SMOKING, USE OF FOOD AND BEVERAGE IN CLASSROOM AND OTHER BUILDINGS

Smoking and/or consumption of food or beverages is not permitted in classes or in college auditoriums. The college has sought to provide adequate and proper means for such activities. Smoking is permitted in hallways and lobbies of instructional buildings and the Fine Arts building and coin-operated dispensers of refreshments are

available in the basement of the classroom building. A specific area of the library has been reserved for smokers.

COURTEOUS STUDENT CONDUCT

Methodist College students are expected to be respectful to each other, all faculty members and college officials. Students should comply promptly with a reasonable request of a faculty member or college official. Using abusive or obscene language in any disagreement constitutes a violation of college regulations.

RELEASE OF INFORMATION

Faculty, staff, employees and students may have access to their records upon written request. However, no person may read any recommendations in his file for which he released that right.

School officials who have legitimate educational or administrative reasons may have access to said records.

All other persons may gain access to these records only with the specific written consent of the faculty member, staff persons, employee or student.

CAMPUS SOLICITATIONS

Soliciting of merchandise of any kind is not allowed without prior approval of the appropriate college authority. This policy applies to Methodist College staff, faculty, and student body as well as off-campus interests. Approval for on-campus solicitations is given as shown below:

Administration Building
Reeves Auditorium
Classroom Areas
All Other Areas

Business Manager
Vice President
Academic Dean
Dean of Students

IV. STUDENT AFFAIRS

a) Student Activities

STUDENT GOVERNMENT ASSOCIATION

The Student Government Association at Methodist College includes every student in its membership. The SGA is student self-government run by the students for the students.

The governing body consists of three branches: executive, legislative, and judicial. Each student is a "citizen" of the association and is subject to the SGA constitution by-laws and regulations.

Its purpose is to unify, protect, and defend the rights and liberties of all students within the guidelines of college policy, and to provide constructive student life activities.

Student Union Board

The Student Union Board is charged with the responsibility of planning and implementing general entertainment for the student body. The Board is composed of volunteer students.

The Director of the Student Union works in close conjunction with the Union board in all their planning. However, the Union Director does not plan, program, nor implement any entertainment without the approval of the Union Board. The Union Board and the Director of the Union prepare all entertainment paid for by the student fees which are paid by full time students. If you are interested in joining, contact the Union Director and he will put you in touch with the President of the Union Board.

CAMPUS ORGANIZATIONS

Methodist College has numerous academic, religious, social, and honorary organizations functioning on campus.

All students are encouraged to take part in any of the organizations.

Groups desiring to form a club must file the organization's constitution with the Dean of Students. Each club must renew its status annually by reporting the time and place of meetings, the name of its faculty advisor, and the names of its officers to the Dean of Students.

Before scheduling events and meetings, the organizations are requested to check the college calendar in the Dean of Students Office and, if necessary, complete the facility reservation form in Mr. Lowdermilk's office.

Community clubs meeting regularly on campus are open to Methodist College students. Currently these are the Cape Fear Radio Relay Society, Chess Club, and Piedmont Gem and Mineral Society. For information contact the Dean of Students.

Religious Life

Koinonia is the religious life organization on the Methodist campus. Koinonia coordinates Sunday chapel services, Faith-in-Life Week, weekly bible study, weekly prayer breakfasts, and the Minister-in-Residence program.

Homecoming

The second weekend in October of each year is Homecoming Weekend. The festivities begin on the preceding Monday and run through the weekend. Some activity occurs each night ranging from a fashion show to a bonfire.

Spring Festival

Spring Festival is a time for unwinding from the rigors of the long winter. The weeklong activities of Spring Festival range from a picnic to the annual Miss Methodist College Pageant and a Saturday night dance.

Student Publications

Small Talk is the campus newspaper. It is distributed biweekly, free to the students. Tapestry is the literary magazine published once a year. The very best of student prose and poetry is selected and published in this magazine. Carillon is the yearbook published as the annual pictorial record of campus life.

Every student who is paying an activity fee both semesters is entitled to a yearbook. Any student who pays an activity fee for only one semester must pay an additional fee by February 1 to receive a yearbook. Any yearbook not picked up within 30 days of the initial distribution becomes the property of Methodist College.

The Publications Center is located in the Student Union. Students wishing to join any publications staff are invited to stop by and make application with Coordinator of College Publications. Any open position is available to any qualified students.

Cheerleaders

A group of men and women dedicated to lending support to all athletic events at Methodist College. The members are selected based on cheerleading abilities as an athletic team.

Economics and Business Club

The Economics and Business Club is one of the most active clubs on campus. It provides the leadership training ground in the field of economics and business. Membership to this club is open to all students of the College. All activities are planned by the members.

Ethos

An organization composed of those students active in sociological areas. Annually Ethos sponsors a field day for underprivileged children and a spring outing for residents of local rest homes.

Greek Council

The composition of this body is limited to the presidents of the Greek Letter Fraternities on campus.

Green and Gold Masque Keys

This club is composed of students sharing an interest in drama. The Masque Keys produce two performances each year, one during the fall semester and the other in the spring.

History and Political Science Club

This club is composed of majors and minors of the two disciplines. The club seeks companionship and friendship through socialization. Also, the club engages speakers for addresses concerning subjects of interest to the club and conducts field trips to various historical and legislative areas.

Koinonia

The ecumenical Christian group with membership composed of all members of the college community. Major emphasis is placed on sharing, fellowship and service to the college community. The group sponsors the regular Sunday morning worship service held in Hensdale Chapel, weekly study periods, and fellowship breakfasts in addition to a Faith In Life Week.

Methodist College Chorus

A group of young men and women who are interested in music. An annual tour is conducted to various cities along the seaboard. The chorus has performed at Disney World, the National Cathedral and other points of interest.

Methodist College Stage Band

A performing arts group that conducts at least two concerts each year. Composed of members of the stage band. The group plays all types of music.

Methodist College Wind Ensemble

The ensemble performs traditional and contemporary concert band literature as well as some orchestral transcriptions. Membership is open to all interested students without auditions.

Monarch Club

This club is composed of those students earning a Varsity Letter in a sport. The goals are to actively support all athletic events.

Science Club

The Science Club is open to all members of the college community. The purpose of the club is to stimulate interest in various scientific and mathematical fields.

Spanish Club

Stresses activities that are related to the Spanish majors. Also, promotes better understanding and appreciation of the Spanish culture through various activities.

Student Education Association

The SEA is composed of students majoring or minoring in education.

Women's Athletic Association

This organization sponsors activities and an intramural program for the women of the college. The purpose is to develop qualities of leadership, to promote interest in women's athletics and to provide wholesome activities for the female student.

Black Student Movement

The BSM offers students an opportunity to become acquainted with the cultural heritage, past, present and future, of Black Americans. The BSM offers assistance to community organizations working for the good of underprivileged Blacks and other minorities.

International Club

The IC is to all students; the International Club offers entertainment and recreation to its members. Students from countries other than the United States participate in this organization, and invite other interested students to join.

ID Card ?

b) Student Services

Snack Bar

The Snack Bar is located in the Student Union.

"A la carte" services are available in the Snack Bar. A full line of sandwiches are available as are French Fries, cold drinks, ice cream, candies, crackers, and other items. Hours of operation are from 8:00 a.m. through 10:30 p.m. Monday through Saturday.

Bookstore

The Bookstore is located in the North end of the Student Union. All sales are cash.

During orientation and registration periods, the store will maintain a schedule of sale hours to provide ample opportunity for all students to purchase textbooks, supplies, and other items essential for study and personal comfort. Regular hours of sale, which are subject to revision are 8:00 a.m. to 4:00 p.m. Monday through Friday.

United States Post Office

(Methodist College Branch)

Postal service windows will be open for sales and general delivery from 9:00 a.m. to 4:00 p.m. Monday through Friday. Post office boxes are assigned to each student.

The schedule of mail delivery and dispatch for the Methodist College Branch is daily (except Sundays and holidays — no service). Delivery is approximately 9:00 a.m. and dispatch is 4:30 p.m.

Please mail packages at the branch office. Mail chute and exterior dispatch boxes are located at the Student Union, Administration Building, and dormitories.

Campus Mail

The primary means of communication to all members of the Methodist College community is through campus mail. Every student, both dormitory and commuter, is assigned a mailbox in the Student Union during registration.

*It is the responsibility of each student to check his/her mailboxes each day, preferably in the afternoon.

Student Union

Along with the dormitories, the Student Union is every student's home away from home. The Student Union is the center of student activity and is open from 8:00 a.m. through 10:30 p.m. Monday through Friday, 9:00 a.m. through 10:30 p.m. Saturday and 12:00 p.m. through 8:00 p.m. Sunday.

You will find no formal rules for your conduct in the Student Union. You are expected to follow the rules of common courtesy, good judgment, and gentlemanly or ladylike behavior.

Granted, this is a place to relax — the privilege is not intended to permit undue public display of affection, awkward lounging positions, abuse of furniture, or other behavior not in good taste or offensive to others.

Located in the Student Union Building are the Offices of the Dean of Students, the Dean of Women, the Dean of Men, the Student Government Association Executive Committee, the Student Union Board, the Student Government Association Senate, and the Campus Minister. Also found in the Union are the Bookstore, the Snack Bar, the student mailboxes, the Post Office, a game room, and Publications Center.

The game room is provided for your enjoyment.

Located there are pool tables, ping pong tables, pinball machines, and a foosball table. Money is required to play all of these games, with the exception of ping pong. It has become necessary to adopt some rules for the game room. These rules are posted in the game room.

College Cafeteria

Students, members of the staff and faculty, their families and visitors are extended the privilege of food service during those days when the cafeteria is in operation.

Hours of operation:

Weekdays: Breakfast 7-8:30
Lunch 11:30-1:15
Dinner 5:00-6:30

Weekends: Breakfast 8:00-9:00
Lunch 12:00-1:00
Dinner 5:00-6:00

Meal prices:

Breakfast 1.50
Lunch 2.00
Dinner 2.25
Steak Night 3.50
Sunday lunch 2.25
Special meals 3.00

Board charges will not be refunded except in case of withdrawal by a student who has paid board in advance beyond the week of withdrawal.

Street Shoes must be worn in the cafeteria at all times.

Each student is expected to carry his/her own tray to the dishwashing area. Students who persist in leaving their trays on the table will be charged with obstruction and interfering with the normal operation of the college.

Remember, an unlimited seconds program can be run effectively only when (1) student I.D.s are checked at the door; (2) all non-boarding students who enter the dining room are charged the full meal price; (3) no food or dishes are carried from the dining hall. If you have complaints or questions about the food service, please address these directly to the on-campus Food Service Director or to the Chairman of the Food Service Committee. The food service contractors are eager to please and to work with us in providing the best meals possible. You can help them do this by voicing your comments and suggestions.

Davis Memorial Library

The library is the heart of the college's intellectual life. A variety of materials in all subject areas is available to serve the academic needs of students and faculty.

These resources include approximately ^{73,500} 66,000 volumes of which ^{5,500} 5,500 are general reference works and ⁴³⁵ almost 6,000 bound periodicals; ⁴³⁵ 435 periodical subscriptions; North Carolina, out-of-state and foreign newspapers and several thousand pamphlets; ~~including state and federal government documents covering a wide range of subjects;~~ ^{1,880} 1,880 microfilm reels; ^{1,550} 1,550 music scores; recordings of music and literature. ^{1,750}

⁸⁰⁰ ⁴⁰⁰ ³¹ *Computers and typewriter are available for student use.*
A Teaching Materials Center in the Classroom Building contains audio-visual equipment, filmstrips, tapes, records, etc. as well as a children's literature collection and teaching aids for the teacher education program.

⁴⁰⁰ An open stack policy is in effect meaning that all students may browse among books on the main floor and in the mezzanine area. ~~whenever that library is open.~~ Books other than reference and reserve books are loaned for a ~~two~~ ^{four} week period. A fine rate of ten cents per day is assessed for overdue books, and accounts must be settled each semester before a student can receive grades. *use of library for personal use only.*

Hours of operation are as follows:

Monday-Thursday	^{7:45} 8:00 a.m.-10:00 p.m.
Friday	^{7:45} 8:00 a.m.-5:00 p.m.
Saturday	12:00 noon-4:00 p.m.
Sunday	5:00 p.m.-9:00 p.m.

The library is both a good place to study and a valuable educational tool. ~~Special instruction is available in library use.~~ *a 1-hour credit course is offered in library science. Health Services is also available.*

The college maintains an infirmary with registered nurses on duty. The services of a physician will be made available to students requiring medical attention.

Infirmary Hours: Mon-Fri 8:00-12:00

Each student must have a physical examination sheet completed by the family physician. This must be on file in the infirmary.

Reporting Illness

1. Dormitory Students

In case of illness students should report to infirmary during infirmary hours. Illness during the night should be reported to the House Director. Emergency situations are handled at any time, day or night.

2. Off-Campus Student (day students)

Where illness interferes with class attendance, the student should present a note from parent or family doctor to the infirmary nurse.

3. Special Medications

Individuals who take special medications for allergies, diabetes, etc., must notify the infirmary staff of the problem and the special medications immediately upon their arrival at Methodist College.

4. Medical Information for Instructors

Medical notes from the infirmary may be obtained by the student when the instructor deems it necessary, to explain class absence.

5. Billing for Medical Care

The regular infirmary fee taken from your activity fee entitles each student to the following:

- Bed and linen in the infirmary.
- Infirmary equipment and utilities.
- Service of nurse.
- Regular medication (all except prescription drugs).

6. Accident or Illness Away From College While On College Matters

Any boarding student involved in an accident or illness occurring away from the College, while on college sponsored activities, should report the same to the infirmary immediately upon return to campus, to preserve the student's insurance rights.

The student receiving special medication or medical care will be billed.

7. Transporting Injured Students

No person should be transported from campus to a doctor or hospital without the approval of the college nurse in charge or other college official, except in extreme emergencies. To do so may involve the student or students, as well as the college, in legal complications and may involve financial responsibility for the medical services. In the event of an emergency, notify one of the following immediately: the college nurse, House Director, Dean of Students, Dean of Women, Dean of Men, or Academic Dean. Do not remove any sick person unless one of the above college officials approves such action.

Guidance and Placement Services

Methodist College maintains a Guidance and Placement Office with its services available to all graduating seniors and alumni. This office is located in the Classroom Building, room 101. All services are offered without charge. The Director is available for counseling students about career choices and information about job opportunities.

All students are urged to visit the Guidance and Placement Office when they become seniors regardless of whether they have immediate need of the service. Students are encouraged to assemble a dossier of academic records and recommendations to supplement applications for positions. This too creates a permanent file for future reference or other potential employers. Additional materials may be added at any future date to keep the dossier current.

The Placement Office maintains information on positions available for students and arranges job interviews with representatives from school systems, business firms, and government agencies. Information about part-time and summer employment is also provided.

c) Housing

Dormitories

Dormitory guidelines are periodically revised and updated by the joint House Council under the direction of the Dean of Students and Men, Dean of Women and the House Directors. All rules must be in keeping with college policy and SGA regulations. Violations of dormitory rules may be handled by the appropriate Judicial Board or the student Deans. Methodist College retains the rights and responsibility for maintenance, heating, air conditioning, selection of house mothers, providing basic dormitory furniture, placement of students, and enforcement of college policy.

The payment of room fees does not constitute a lease-lease contract. While the student is in residence in a dorm, the occupancy of that dormitory room is a use of a college facility. This usage does not give the same latitude as does a lease-lease rental contract.

The residence halls will be closed during Thanksgiving, Christmas, Fall and Spring holidays as will the cafeteria.

Students must leave within twenty-four hours after their last final exam unless they are a part of the graduation exercises or are granted special permission by the Dean of Students to remain in the dorms an extended time.

Resident Counselors

The Resident Counselors are some of the first contacts you will make on the campus. They are a member of a program designed to aid a student in a new environment. Chosen for their interest, academic standing and wholesome maturity, they will meet with you and help you adjust to campus life. The Resident Counselors are upperclass students who form a link between you and the administration. The core of this relationship and program is you. Your Resident Counselors are here to answer your questions concerning curriculum, social affairs, athletics, dorm rules, etc.

Application for counselor positions are accepted through the appropriate Dean's Office. In order to be considered, applicants must meet the following minimum requirements:

- a. Have junior or senior status during his/her tenure of office.
- b. A grade point average of 2.0 or higher
- c. Letter of recommendation from two (2) faculty or staff members.
- d. Recommendation of the House Director
- e. Recommendation of the Student Government Association President

General Information

Moving In-Out of the Dormitory. Room assignments are on a semester basis with the approval of the appropriate Dean. Students who desire to keep a room from one semester to the next must make their reservations prior to the end of the current semester. Those who make advance reservations may leave their personal belongings in the room between the fall and spring semester. The following specific rules must apply:

1. No one is permitted to move into any dormitory without the prior approval of the appropriate Dean.
2. Each dorm resident must go through the following established check-in procedures before moving in.
 - a. Present the House Director approval of the appropriate Dean.
 - b. Possess a valid current dormitory student I.D. card
 - c. Pay a key deposit
 - d. Pay a dormitory activity fee.
3. All rooms must be cleared at the end of the spring semester.
4. It is expected that vacated rooms will be vacated in the same condition and state of cleanliness as when first occupied.

5. Personal property after your departure will be considered abandoned and disposed of unless prior arrangements have been made through the appropriate Dean.
6. Students who vacate a dormitory during a semester must notify the appropriate Dean prior to their departure.

Damage Deposit. Methodist College requires each dorm resident to post a \$40.00 damage deposit. This deposit is held in escrow to cover damage charged to you or that room. A student billed for any damages to college property or to a dorm room will have that amount deducted from the damage deposit and further will be required to immediately reimburse the deposit to \$40.00. Any damages so assessed may be appealed to the Dean of Students.

The deposit remains with the Business Office throughout a student's career at Methodist College. It is refunded only when a student permanently leaves the college (graduation, transfer, etc.) and the appropriate Dean certifies that there are no damages to the room or college property.

Keys. Each student will be issued one (1) room key and a mattress cover. A deposit of \$5.00 is required for both. The deposit will be returned to the resident when the key and mattress cover are returned in good condition. Residents are required to turn their room keys in at the end of each semester.

Securing Valuables. Students must keep their rooms locked at all times. The college is not responsible for loss of personal items. Roommates are urged to cooperate. An engraver is available through the Dean of Students Office for use in marking your valuables. You are strongly encouraged to mark your personal items.

College Insurance. College insurance does not cover your personal effects. The college assumes no liability for the security of your effects and urges all students to secure their rooms at all times and to provide themselves with insurance to cover any possible loss.

Pets. For health reasons, no pets are to be kept in college dormitories. The only exception is an aquarium.

Guests. Guests staying in the dormitories must have a host who is a dormitory resident. Arrangements for guests are made with the House Director. Upon arrival, guests are checked in and sign the guest register. Guests must abide by the same rules as the host. The host or hostess is responsible for the conduct of their guests.

Electrical Appliances. No electrical appliances other than a radio, television, phonograph, hair dryer, fan, razor, or lamp may be attached to any dormitory electrical outlet.

Cooking equipment may not be kept or used in dormitory rooms. Coffee pots and popcorn poppers will be authorized for use in students' rooms provided:

1. They are UL (United Laboratories) approved.
2. When in use they must sit on an asbestos pad. (These may be purchased at a minimal cost in the housewares department of any variety or hardware store.)

Extension cords or other temporary type multiple receptacles or outlets are strictly forbidden.

Quiet Hours. Students are expected to maintain reasonable quiet in the halls at all times but especially during the following periods:

	Morning	Evening
Mon-Thurs	Until 12 noon	after 7:30 p.m.
Fri-Sat	Until 12 noon	after 1:00 a.m.
Sun	Until 12 noon	after 12:00 p.m.

T.V.'s, radios, and record players operated in the dormitory during quiet hours must be played low enough not to disturb neighboring students.

Other Residency Stipulations. Any student in the regular college program who registers for 12 or more semester hours in any semester is a fulltime student. All fulltime, unmarried students are required to reside in the residence halls and take their meals in the college cafeteria or live with their parents. Dormitory students must carry a 12 semester hour course load at all times. Any exceptions must have the prior written approval of the Dean of Students.

Linen Rental Service.

We have made arrangements with one of the nation's leading rental services, NATIONAL LINEN SERVICE OF FAYETTEVILLE, N.C. to furnish two (2) sheets, one (1) pillow case, and three (3) large bath towels which may be exchanged each week at a cost of \$43.55 plus tax of \$1.74 for a total cost of \$45.29 for the year.

THE LINENS RENTAL FEE must be paid in advance and checks made payable to:

NATIONAL LINEN SERVICE
P.O. BOX 1149
FAYETTEVILLE, N.C. 28302 (envelope enclosed)

The College highly recommends this service to you, although it is not mandatory. Participation in the program can mean better living and housekeeping conditions for all residence hall students.

Private Telephones. Students desiring a private telephone for their dormitory room may make arrangements by calling the local telephone company and requesting telephone service. This is not a school service and the securing of a telephone, charges for it, etc. is purely a private transaction between the individual student and the phone company.

Security. Personal and property security should be the concern and is the responsibility of every member of the college community at all times. It is recognized, however, that added security measures may be necessary for women residents, therefore, the following additional measures have been implemented and apply to the women's residence halls, residents, and visitors.

1. The women residence halls are locked at 12:00 midnight Sunday through Thursday, and at 1:00 a.m. on Friday and Saturday. The halls open at 7:00 a.m. daily. After closing hours no one but the security guard or the house director may open the doors to admit residents. The end doors may not be used at all after the night locks are set by the House Director.

2. Security guard hours:

Weekdays 12:00 midnight-5:00 a.m.
Weekends 1:00 a.m.-6:00 a.m.

A security guard resumes duty in the lobby after locking the doors. He performs periodic safety checks, lets residents and preregistered guests in or out and brings all emergencies to the immediate attention of the house director. He is not authorized to use the intercom to page residents after closing hours.

3. Locator/sign out system.

Locator/sign out cards are kept in a metal rack in the dorm office. At the beginning of the semester each student has to fill out her card and use it to show whether she is in or out of the dormitory:

Black square: OUT of dormitory
Blank: IN the dormitory

After 7:00 p.m. turning the card to the proper corner is mandatory. Office workers, guards, and staff members rely on this information. After the guard leaves in the morning, there is no admittance until the dorm is officially unlocked at 7:00 a.m. (Except for emergencies.)

4. Dormitory office.

The dormitory office is open 24 hours to give residents access to their locator cards. Office workers to answer phone calls and/or relay messages are on duty:

Sunday-Thursday: 7:00 p.m.*-12 midnight
Friday-Saturday: 7:00 p.m.*-1:00 a.m.

NOTE: During Open House the office is staffed.

*Starting hours are subject to change.

Dormitory Office Telephones. Incoming calls for residents have to be limited to brief messages. No collect calls will be accepted.

Intercom. The system may be used only by college staff members or office workers.

Restricted Areas. The immediate proximity of women's residence halls, i.e.—areas under windows or between buildings and retaining walls and steps at the east and west end doors — are restricted areas for members of the opposite sex at all times.

After closing hours, the sidewalks in front of the dorms are "off limits" and the front patio may only be entered to escort a resident to the door.

Male visitors are restricted from the dormitory office at all times and from dormitory kitchens unless accompanied by a resident.

Women visitors may not enter the men's halls unless they are accompanied by a resident at all times, nor may male visitors enter the women's dorms without a resident.

Room Changes. Room changes are permitted only when such requests are made through the appropriate dean or designated residence hall personnel during the first ten days of a semester. There is a \$5.00 charge for any move permitted after the first ten days.

Room Visitation Policy

Methodist College does not permit students to have visitors of the opposite sex present in their dormitory rooms. Violation of this policy is a suspendable offense. The only exceptions to this policy are as follows:

1. On occasions males may assist women students in taking heavy luggage to or from the female student's dormitory room. Permission must be obtained from the house director prior to the male student's going on the hall. (Females are not needed, or permitted to visit male student's dormitory rooms to help them pack or unpack their belongings).

2. During the authorized and announced open house periods, dormitory rooms are open for visitation.

Open House

An open house policy was approved by the Methodist College Board of Trustees for the Purpose of providing a social outlet for those students who remain on campus during weekend breaks from classes. It should be noted that this privilege is extended to the student body only as long as it is exercised in a responsible manner.

Open House is a planned social event by the entire dorm population. It is an occasion when the dormitory residents may invite others to visit. The atmosphere of the event should be one of receptivity and hospitality. The open house period is to be conducted in a manner which is consistent with the philosophy and goals of the college. These are stated in various college publications.

Open House is a dorm wide social function. It is the responsibility of the dormitory officer to insure compliance with the established policies.

The following minimum guidelines are to be followed during open house:

- A. Conduct befitting a lady or gentleman in today's world is expected of each student.
- B. All guests will be signed in and out on the dormitory guest register.
- C. The host or hostess is responsible for the conduct of their guest and must accompany the guest at all times while they are in the dormitory.
- D. When a member of the opposite sex is present in a room, the door must be opened fully.
- E. Rooms must be well lighted.
- F. Open house hours will as follows:

Friday	6:00 p.m.-11:30 p.m.
Sunday	2:00 p.m.- 5:00 p.m.
	6:00 p.m.-11:30 p.m.
- G. Changes in the schedule of open house must be approved by the appropriate Dean. This authority may be delegated to the house director.

ROOM CHECK AND ROOM SEARCH POLICY

1. A dorm resident pays for the privilege of use of a college facility - the dorm room and associated common areas - stairs, halls, reception room, etc. Dormitory room fees **are not a rental and do not create a landlord/tenant relationship**, only a privilege to use the area under college supervision.
2. The college has the right to check any and all college facilities, including dormitory rooms, for:
 - a. Sanitation needs
 - b. Maintenance requirements
 - c. Safety requirements
 - d. Regular room checks

During a room check, a dorm officer and college official will open the door and step inside. They will observe only the condition of the room, unless there is an obvious sanitation, maintenance or safety need which must be attended immediately. In addition, any obvious violations of college policy will be dealt with through the Dean of Students' office or the Dorm Court. Methodist College considers all its students responsible persons who understand and accept college regulations by choosing to enroll at Methodist College. **The use of a dorm room and its contents are considered private by the college, subject only to room checks and searches.** College policy violations, sanitation, maintenance and safety requirements will be brought to the dorm students' attention prior to any action unless an emergency exists. Should any student fail to respond to a request to enter a room in order to perform normal maintenance, safety and sanitation requirements within 72 hours after notification is placed in the student's mail box, the college reserves the right to enter; to move the student's possessions as necessary; to perform the normal maintenance, safety and sanitation requirements, **and** the student will be summoned to appear before the Dean to explain the student's apparent insubordination and lack of courtesy. Should the explanation be insufficient, the Dean may assess a proper penalty.

The use of a dorm room is a trust placed in the student. The college will act with utmost regret and deep disappointment when a student vandalizes, destroys or otherwise abuses the room. In those cases, the student will force an action by the college unless the college is to betray its own principles.

3. For protection of students' personal property and personal rights - no dorm room or fraternity/sorority suite may be searched unless:
 - a. The search is led by one or more of the following persons:
 - 1) Dean of Students
 - 2) Dean of Men
 - 3) Dean of Women
 - 4) The President of the dorm. In the absence of the dorm president, the authority to lead a room search may be exercised in the following order:
 - Dorm Vice-President
 - Dorm Secretary
 - Dorm Treasurer
 - b. Every search must be witnessed by the student whose room is being searched **if possible** and in addition to that student, by at least one other student or college official or employee.
 - c. No search shall be made unless:
 - 1) It is obvious that a violation of college policy is in progress

- 2) A search warrant, based upon reasonable cause, has been properly issued. (See 2.04 General Provisions of S.G.A.)
- d. The college has the right to enter and search any room after the time expires for students to vacate their room privilege at the end of the Spring or Summer term or at the end of the Fall term if the student has not pre-registered, filed a room request and maintained a damage deposit.
4. If two students jointly share a dorm room, both students will be charged with any violation of college policy occurring in that room. All room occupants are jointly and individually responsible for all guests, all action, and all substances in that room. It is no defense to answer that your roommate brought in, possessed, used or performed the violation. You are an accessory to that fact by condoning it. You must be able to show complete ignorance of the fact to escape being an accessory and being liable. If your roommate insists on violating college policy, you must either (1) get a new room or (2) inform your roommate to cease or (3) ask him/her to be required to move as well as be charged with a policy violation.

V. FINANCIAL MATTERS

Financial Aid

Scholarships and financial aid are available and are awarded to students on an annual basis. All students must, therefore, submit financial aid applications for each year they expect to receive aid. Students must submit either the Family Financial Statement or the Financial Aid Form. We recommend that these forms be submitted to the appropriate need analysis service by May 1 of each year. Renewal or continued financial aid will be contingent upon financial need and satisfactory academic and character performance during the previous semester.

The college maintains work-study employment programs for qualified students. In order to be eligible for work-study, a student must have a demonstrated financial need as well as needed work skills. Applications are available from the Financial Aid Office.

Fees, Tuition, Room and Board

The cost of fees, tuition, room and board are as shown in the catalog. All such costs are due and payable prior to the end of the first day of classes. All students are encouraged to make necessary financial arrangements prior to arriving for the first day of classes. Class cards will not be issued nor will you be allowed in class until all financial matters are properly accounted for. Transcripts or grades will not be released by the Registrar until all charges at the Business Office have been satisfactorily cleared.

Those students (resident) desiring private rooms can request one at an additional cost of 50% more than dorm occupancy.

The College reserves the right to apply any reimbursement against any unpaid balance currently due.

Damage Assessments

The college cannot absorb the costs of unwarranted damages and vandalism that occur in the dorms through the school year. Therefore, every student is held responsible for his or her room. Any damages that occur to the room will be charged to its occupants, unless they can prove another person to have been the cause. "Wind" cannot be accepted as an excuse for not paying for a broken window.

Likewise, students are held responsible for the care of the area of the dormitory in which they live. Damage to the halls, restrooms, or lobbies will be charged to the perpetrator or in cases where the perpetrator(s) cannot be identified, the repair costs will be pro-rated among the occupants of that hall or area of the dormitory.

An additional key deposit of \$1.00 is assessed by the dorm directors. When an occupant leaves campus permanently without turning in the key, a charge of \$10.00 is rendered for replacement of the tumbler.

Check-Cashing Policy

Personal checks may be cashed in the Business Office with approval of the Comptroller. Personal checks may be cashed either in the Bookstore (for amount of the purchase only) or in the Business Office (not exceeding \$25.00). The Methodist College I.D. card must be shown prior to the check being cashed.

Approximately three weeks before the end of any semester personal checks will not be cashed. This is necessary to allow all checks time to clear the banks. A \$5.00 charge will be assessed those students writing a check with insufficient funds in their accounts. A second incident during one semester will result in the denial of check-cashing privileges and disciplinary action.

Student Accident And Sickness Insurance

The College requires all students to participate in a group accident and sickness insurance program. Each student enrolled will be billed for the annual premium to provide protection during the academic year. The plan provides protection 24 hours per day during the term of policy. Students are covered on and off the campus, at home, or while traveling between home and college, as well as dur-

ing interim vacation periods. Students are also protected up to 48 hours for actual travel time while enroute between home and college prior to the opening and closing of the regular academic term.

This insurance supplements the services of the college student's health program. The plan provides up to \$1,000 to cover cost of medical treatment, as the result of accidental bodily injury sustained in each separate accident. Furthermore, this group policy has an accidental death benefit of \$1,000 plus dismemberment scheduled up to \$1,000.

If a student requires hospitalization because of sickness, the actual expenses of the treatment shall be paid according to the following benefits:

1. Room and board not to exceed 30 days, daily rate up to \$15.00.
2. Miscellaneous hospital expenses, including ambulance service, up to \$150.00
3. Surgeon's fees for operations due to illness from \$5.00 to \$200.00 according to surgical schedule.
4. Physicians' fees \$3.00 per visit, one visit per day, for sickness not requiring surgical operations, while confined as a hospital inpatient, maximum of \$90.00.

VI. VEHICLE REGULATIONS

College Responsibility

Methodist College does not, nor does any of its employees, assume any responsibility for loss from theft or damage to vehicles parked in college parking areas. The College urges automobile owners to acquire adequate insurance to cover such losses.

Registration Requirements

Every motor vehicle operated on college property at any time (other than by visitors) must be registered with the Office of the Comptroller. Registration must be done at the beginning of the year or prior to the time the vehicle is operated on the campus. A \$5.00 fine will be charged for late registration.

Eligibility for Vehicle Operation

Any student may operate a motor vehicle on campus once it has been properly registered with the Business Office. All motor vehicles (including motorcycles and minibikes) must be registered. Students planning to have a motor vehicle on campus for only a short period of time can obtain a temporary parking permit from the Business Office.

Each student who applies for registration of a vehicle must provide proof that the vehicle is owned by himself or his parent or guardian, proof of liability insurance (as required by North Carolina law), a valid driver's license, and proof of registration. Falsifying such information shall result in the immediate suspension of the privilege to operate a vehicle on campus and further disciplinary action.

Identification stickers are issued, upon registration. These are to be displayed on the right side of the rear bumper. Any other display of the sticker makes the registration invalid.

Parking Regulations

1. Vehicles are to be parked so that the registration sticker is easily visible from the street.
2. Parking is permitted — only in marked parking places — except for the following areas:
 - a. Any parking spaces marked reserved or numbered.
 - b. The small lot at the south end of the Classroom Building is reserved for faculty.
 - c. The loading dock beside the Fine Arts Building.
 - d. The small parking lot between the Cafeteria and the Library is reserved for employees.
 - e. The street leading from the Cafeteria to the Gymnasium and the Boiler Plant is a fire lane and must not be blocked by parked cars.
 - f. Any area where the curbs are painted yellow.
3. Any accident involving a motor vehicle on college property shall be reported to a security officer or to a student Dean immediately.
4. When new license plates are obtained in January of each year, students must notify the Business Office of their new license number, if changed.
5. The motor vehicle laws of North Carolina and college ordinances are in effect on college property.

Traffic Violations

The operation of motor vehicles is a privilege granted to students. It may be revoked for cause. Students who receive four (4) traffic citations in any semester will have their privilege to operate a vehicle suspended.

Moving violations such as speeding or reckless driving, are subject to disciplinary action by Student Deans or student courts. In either case, no refund of the auto registration fee will be made.

Fines: All fines are to be paid to the Business Office.
First violation: \$2.00; second and subsequent violations; \$3.00 per citation.

VII. ACADEMICS

Graduation Requirements

Total of 128 s.h.	G.P.A. of 2.00 or better (a) at MC and (b) on total program, if some credits are transferred.
Academic Major	At least 9 s.h. must be done in residence at MC; "C" average required; no failing grade.
Academic Minor	At least 3 s.h. must be done in residence at MC; no failing grade.
General Education	From 56-58 s.h. work spread over the five academic divisions and 12 subject fields (see Basic Course Requirements in Academic Bulletin).

How Students Are Classified

Students at Methodist College are identified as Freshmen, Sophomores, Juniors, or Seniors according to the number of semester-hours of academic work they have completed. The schedule is as follow:

Freshmen	0- 30 s.h.
Sophomores	31- 62 s.h.
Juniors	63- 94 s.h.
Seniors	95-128 s.h.

You Enroll in a Degree Program

Whether you plan to stay in college only one year, or one semester, or whether you plan to transfer to another school later, you will enroll in a Degree Program.

Methodist College must exercise academic responsibility for your program and for your academic welfare; it must act as the academic authority for your program. Therefore,

If at any time you wish to take a course or courses at another institution, you must obtain authorization for such action. Go to the office of the Registrar for this purpose. This is not an arbitrary use of authority by the college; it is designed to protect you against possible use of time and money that may not advance your Methodist College degree program. It also provides

assurance that any course approved will be transferable for credit. The idea is not to prevent you from taking work elsewhere; only to insure that it will fit acceptably into your Methodist College program. It also allows you to attend the other college as a "transient" and not be required to fulfill all of its own student admission requirements.

The Academic Bulletin is a Contract

This is the official statement of the college's academic program and requirements.

Every student has the right to elect to be governed by the requirements set forth in the bulletin in effect for the year in which Methodist College is entered or that one in effect during the year in which he/she graduates. But it is a complete "package deal." There can be no mixing of the requirements, or of programs.

Although the college exercises a supervisory and guidance responsibility on behalf of the student, the latter is, in final analysis, the one who is fully responsible for his/her program and for seeing that he/she is moving properly toward attainment of an academic goal. Every student should read carefully all academic requirements and other appropriate information in the bulletin. Ignorance cannot be an excuse.

Academic Help

Every student is assigned a faculty advisor, who is ready to assist in the planning and oversight of the student's academic program. If the entering freshman already knows what subject field will be the academic major, he/she is assigned (as often as possible) a faculty advisor from that department. If one does not know what subject field to use as a major, he/she will be assigned at random. You may later request reassignment when choice of major is determined. Students entering the Teacher Education program in secondary school education will be assigned to an additional advisor in that program, as well as having an advisor in the subject field of their academic major.

The Faculty Advisor:

Reviews the student's academic program and must approve semester schedules prior to registration.

Must approve any changes in the student advisee's program.

Advises student on academic problems of all kinds. Can be of great help with personal problems.

CLASS MEETING TIMES

Monday-Wednesday-Friday	Tuesday-Thursday
8:00-8:50	8:00-9:15
9:00-9:50	9:30-10:45
11:00-11:50	11:00-12:15
1:00-1:50	12:30-1:45
2:00-2:50	2:00-3:15

*Students must be careful to schedule a lunch break.

Normal Course Load

Because a student must acquire 128 semester hours of academic to qualify for a Methodist College baccalaureate degree, an average course-load per semester for four regular academic years would be 16 semester hours. However, extensive educational studies have shown that the average student may handle up to 17 semester hours of course requirements per semester with reasonable hope of success. If the student attempts more than this, the chances of earning academic distinction may lessen. The college does not wish to discourage the superior student, or the more mature student, and will permit an academic overload only if the student has shown by academic performance that he or she is capable of extra work. If a student has made the Dean's List (grade-point average of 3.2 or better) in any semester, up to 18 s.h. of course work may be taken the following semester with the approval of the faculty advisor. Any student attempting 19 or more semester hours must have the recommendation of his/her advisor and the approval of the Academic Dean. Any amount of work beyond 17 semester hours undertaken must be subject to additional tuition charges. (See section on Basic Expenses in the Academic Bulletin).

Any student in the regular college program who registers for 12 or more semester hours in any semester is classed as a "fulltime student" and is subject to all basic tuition and fee charges. These charges cover the academic program up to and including 17 s.h.

Grading System

The quality of academic work done at Methodist College is indicated by the following symbols (quality point value of symbols shown where appropriate):

Symbol	Meaning	Quality Pts./S.H.
A	Excellent	4
B	Good	3
C	Satisfactory	2
D	Passing	1
F	Failed	0
P	Passed	0
INC*	Incomplete	0
WP	Withdrew Passing	-
WF	Withdrew Failing	-
W	Withdrew	-

*A temporary grade which must be removed within one semester. Until its removal, it must be valued as an "F" in G.P.A. computation.

Class Attendance

The college policy on class attendance requirements is published in the Academic Bulletin. Read it carefully. Requirements may vary from instructor to instructor, or from department to department.

The authority to excuse students from classes in cases of public request, college-sponsored activities or family emergencies may be delegated to the Dean of Students. This privilege does not apply, however, to any student who has missed the equivalent of six sessions of a regular 3 semester hour class which meets two days per week. If the student loses the privilege of being excused by the Dean of Students, the decision to excuse that student from class lies with the appropriate instructor.

NOTE: See also other items in this Handbook entitled Avoiding Flunk-out.

PRESIDENT'S AND DEAN'S LIST

Each semester a "President's List" is compiled of all students completing a load of 15 s.h. or more who attain a grade point of 4.00 on that course load. The "Dean's List" includes all students with an academic load of 15 s.h. or more who have attained a grade point average of 3.2 or better on that course load.

WHAT ABOUT TRANSCRIPTS?

A transcript is the official college record of your academic performance and credits earned. You must request and authorize the Registrar to send out such reports. Go to the Registrar's Office and fill out required forms. The first copy of a transcript is sent out without charge. A fee of \$1.00 is charged for each subsequent copy of your record.

CLASS SCHEDULES

Each semester the Registrar will prepare and distribute to students via campus mailboxes, a copy of the official schedule of classes. This schedule will show the course number and title, the time and the place at which the class meets, the name of the instructor (if possible), and the academic credit-hour rating of the course. Students use this information in making out their own proposed individual schedules for the following semester in consultation with their faculty advisors.

The college, in adopting its official schedule of classes, fulfills all instructional obligations to students for which basic tuition is charged. If any student requests a course which is not on the official schedule, and if it is possible to

make the arrangements for each course, the student is obligated for full additional tuition and fee charges for that course, even though he/she may have paid the basic tuition for the semester. It should be remembered that it is rarely possible for the college to provide a special course offering for the individual student. (See Normal Course Load statement below.)

AVOIDING FLUNK-OUT

The student who qualifies for a Methodist College degree must achieve at least a "C" average on all academic work. We use a system involving what we call "quality-points" to show how well you are progressing toward that degree goal. Each letter grade awarded carries a certain quality point value.

To derive the number of quality-points you have earned we multiply the credit-value of each course (2 s.h., 3 s.h., etc.) by the number of quality-points your grade is worth. For example, if you earned "A" in a 3 s.h. course you would get 12 quality-points. A "B" grade would earn 9 quality-points, etc. Now, since you must complete 128 s.h. of course work at a "C" average, or better, this means that at the end of your senior year you should have at least 128 times two, or 256 quality-points.

You may not start right out as a freshman and get a "C" or better average on all your courses, but we expect you to improve steadily. We will watch your progress and if you are headed for trouble, we will step in and try to help.

We base all "probation" on any deficit in quality-points shown by the student's record. First, at any time the student's academic records falls below the required "C" average (expressed in terms of a 2.00 grade point average) that student will be placed on "Academic Probation." However, if the student's quality-point deficit reaches certain figures, he/she may at any time be placed on "Strict Academic Probation." The quality-point deficit is related to the number of semester hours of academic work attempted. The student will be placed on "Strict Academic Probation" if:

1. After attempting 12-15 s.h. of work he/she has a quality-point deficit of 15 or more.
2. After attempting 16 to 30 s.h. of work he/she has a quality-point deficit of 21 or more.
3. After attempting 31 to 46 s.h. of work he/she has a quality-point deficit of 18 or more.
4. After attempting 47 to 62 s.h. of work he/she has a quality-point deficit of 15 or more.
5. After attempting 63 to 78 s.h. of work he/she has a quality-point deficit of 10 or more.
6. After attempting 79 to 94 s.h. of work he/she has a quality-point deficit of 5 or more.
7. After attempting 95 to 110 s.h. of work he/she has a quality-point deficit of 1 or more.

What happens when the student is placed on "Strict Academic Probation?" The student then must conform to the following requirements:

1. Repeat all grades of "F" in required courses as soon as scheduling permits.
2. Repeat all grades of "D" where advisable.
3. Be ineligible for intercollegiate sports and activities, positions of campus leadership, and participation in non-credit fine arts or liberal arts programs other than as a spectator.
4. Report regularly to a special faculty advisor who will supervise students on strict academic probation.
5. Strive to substantially reduce his/her quality-point deficit.
6. Attempt max. of 12-14 s.h. per semester. This total includes both repeat and new courses.

Failure to comply with any of the above five requirements may result in immediate suspension. If a student is suspended twice for academic reasons, the second suspension shall constitute dismissal and the student shall be permanently ineligible to return to Methodist College.

REPEATING A COURSE FAILED

If a student wishes, he/she may repeat any course, regardless of grade received initially. However, he/she must be assigned the grade received on the most recent effort. If a student repeats a course in which the initial grade was "D" and fails the course on the repeat attempt, he/she receives the failing grade; you cannot decide to keep the "D." There can be no choosing among grades.

DROPPING A COURSE

If you think you should drop a course you should consult first with your faculty advisor. Then, if it still seems advisable, you must go to the Registrar's Office and take formal "drop" action. There will be an extra charge for this. See the college's Academic Calendar (Academic Bulletin and on official bulletin board) for deadline dates for dropping courses without an automatic "WF" penalty.

ADDING A COURSE

If, after registering you decide you should add a course, consult your faculty advisor, check the Academic Calendar for the last date students will be permitted to enter any class, and see the Registrar.

If circumstances arise in which the college finds it necessary to change class assignments or make changes in your schedule (involving a "drop-add" situation) you will not be subject to any special charge for the change.

September

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1 Formal Rush for Panhellenic. Tryouts. TWELFTH NIGHT, Eubanks Conference Room, 3:30-5:00. 10:30 a.m. - ECR -Church Vocations Organization.	2 Formal Rush for Panhellenic. Tryouts. TWELFTH NIGHT, Eubanks Conference Room, 3:30-5:00.	3 Last day to add courses. SGA Senate meeting.	4	5 Small Talk issue.	6
7 SEA Meeting, 11:00, C-105. Koinonia Meeting	8	9	10 SGA Convocation. ✓ Soccer Invitational Tour.	11 Soccer Invitational Tour.	12 Ethos Club Meeting. Coffee House - 8:00.	13 Disco.
14	15	16 DIAC Men's Golf Tournament - Meredith - Home - 3:00. V - Chowan - Home - 6:00.	17 DIAC Golf Tournament. Last day to drop classes without a grade. SGA Senate Meeting. ROTC Convocation	18 V - Greensboro College and St. Andrews - Away - 6:00. Soccer - Pembroke - Home - 4:00.	19 Small Talk Issue. WT Match - Campbell - Home - 3:00. ROTC Rappelling Clinic - 2:00-4:00 Sanford Dorm.	20

J.R. Lookalike

21

22

23

24

25

26

27

Golf Tournament at Cypress Lakes.

Golf Tournament at Cypress Lakes.
WT Match -Wingate - Away -3:00.
Soccer - Greensboro College - Home -4:00.

Herff Jones -10:00-3:30 - Rings.
Reeves Convocation.
CC - St. Andrews -Home.
V - Meredith and Queens - Home -6:30.

Soccer - Campbell -Home - 4:00.
Final Exams for block courses in Education.
Alumni Dinner at 7:00.

Eastern Collegiate Tennis Tournament - Home.
Final Exams for block courses in Education.
Ethos Club Meeting.
ROTC Survival Training, Kerr Lake, N.C.

ROTC Survival Training, Kerr Lake, N.C.
Soccer - Catawba -Away - 2:00.

28

29

30

Soccer - C.N.C. -Away - 4:00.
Student teachers report to assigned schools.

CC - FSU - Home -4:00.
V - Louisburg -Away - 6:30.

NOTES

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

October

October

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4
			Humanities Division Convocation. SGA Senate meeting. Soccer - St. Andrews - Home - 4:00.	WT match - St. Mary's - Away -3:00. V - Wingate - Away -6:30.	WT Match - Pembroke - Home -3:00. Advance Issue of Small Talk.	Soccer - Averett - Away - 2:00. V - Chowan - 10:00 - Away.
5	6	7	8	9	10	11
	Homecoming Fashion Show. WT Match - Greensboro - Away -2:00. Church Vacations Organizations/10:30 a.m. Eubanks Room.	V - NC Wesleyan - Home - 6:30.	Student Union Convocation. Coffee House -7:00-9:00 -Koinonia - "Covenant Players". SGA Senate Meeting CC - Averett - Away - 4:00.	TWELFTH NIGHT O'Hanlin Outdoor Theatre, 8:00 p.m. Novelty Act. Campbell Golf Tournament. V - Louisburg - Home - 6:30.	TWELFTH NIGHT, O'Hanlin Outdoor Theatre, 8:00. Ethos Club Meeting. ROTCC Big Brother/Sister Program, "Homecoming". Campbell Golf Tournament.	ROTCC Big Brother/Sister Program, "Homecoming". TWELFTH NIGHT, O'Hanlin Outdoor Theatre, 8:00. Homecoming. Homecoming Dance. Soccer - Francis Marion.
12	13	14	15	16	17	18
	Final Exams for Science 109. SEA Meeting, 11:00, C-105. Ferrum College Golf Tournament.	Grade Inventory - D's and F's due at 4:00. Ferrum College Golf Tournament.	Social Science Division Convocation. Fall Break starts at 5:00, Lunch is the last meal served.	ROTCC "Backpacking Trip" to Appalachian Mountains.	ROTCC "Backpacking Trip" to Appalachian Mountains. Bowling Night.	GRE Examination. ACT Examination. ROTCC "Backpacking Trip" to Appalachian Mountains.

October

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4
			Humanities Division Convocation. SGA Senate meeting. Soccer - St. Andrews - Home - 4.00.	WT match - St. Mary's - Away -3.00. V - Wingate - Away -6.30.	WT Match - Pembroke - Home -3.00. Advance Issue of Small Talk.	Soccer - Averett - Away - 2.00. V - Chowan - 10.00 - Away.
5	6	7	8	9	10	11
	Homecoming Fashion Show. WT Match - Greensboro - Away -2.00. Church Vocations Organizations/10:30 a.m. Eubanks Room.	V - NC Wesleyan - Home - 6.30.	Student Union Convocation. Coffee House -7:00-9:00 -Koinonia - "Covenant Players". SGA Senate Meeting CC - Averett - Away - 4.00.	TWELFTH NIGHT O'Hanlin Outdoor Theatre, 8:00 p.m. Novelty Act. Campbell Golf Tournament. V - Louisburg - Home - 6.30.	TWELFTH NIGHT, O'Hanlin Outdoor Theatre, 8:00. Ethos Club Meeting. ROTC Big Brother/Sister Program, "Homecoming". Campbell Golf Tournament.	ROTC Big Brother/Sister Program, "Homecoming". TWELFTH NIGHT, O'Hanlin Outdoor Theatre, 8:00. Homecoming. Homecoming Dance. Soccer - Francis Marion.
12	13	14	15	16	17	18
	Final Exams for Science 109. SEA Meeting, 11.00, C-105. Ferrum College Golf Tournament.	Grade Inventory - D's and F's due at 4:00. Ferrum College Golf Tournament.	Social Science Division Convocation. Fall Break starts at 5:00, Lunch is the last meal served.	ROTC "Backpacking Trip" to Appalachian Mountains.	ROTC "Backpacking Trip" to Appalachian Mountains. Bowling Night.	GRE Examination. ACT Examination. ROTC "Backpacking Trip" to Appalachian Mountains.

19

William and Mary's Golf Tournament, Williamsburg, Va. Fall Break Ends. Light dinner will be served.

20

William and Mary's Golf Tournament, Williamsburg, Va. Tryouts, NO EXIT, Eubanks Conference Room, 3:30-5:00. Classes Resume.

21

Tryouts, NO EXIT, Eubanks Conference Room, 3:30-5:00. William and Mary Golf Tournament, Williamsburg, Va. V - St. Andrews and Wingate, Home, 6:30.

22

New courses begin in Science 109. Arts Council - 8:00 - Reeves.

23

Kappa Delta Founder's Day. V - NC Wesleyan and Bennett - Away - 6:30.

24

Follow-up Homecoming Issue of Small Talk. Ethos Club Meeting.

25

Special Children's Day for Ethos Club. Soccer - Virginia Wesleyan - Away - 2:00. CC - St. Andrews - Away - 11:00.

26

27

28

Soccer - UNC - W - Away - 3:00. CC - FSU - Away - 4:00.

29

Masque Keys Meeting, 7:00. SGA Senate Meeting.

30

Movie. Soccer - ACC - Away - 3:00. DIAC Golf Tournament. V - Queens - Away - 6:30.

31

Business Club Dance. DIAC Golf Tournament.

NOTES

NOTES

NOTES

November

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

Soccer - UNC-G,
Home - 3:00.
CC - Christopher
Newport College.

2

3

Church vocations
organization. 10:30
a.m. Eubanks Con-
ference Room.

4

5

Community Concert
- Reeves.

6

7

Small Talk Issue.
N.C. Symphony
-8:00 p.m.
N C A I A W
Volleyball Tourna-
ment.

8

1980 Alpha Psi
Omega Initiation,
5:00, Hensdale
Chapel.
Disco
N C A I A W
Volleyball Tourna-
ment.

9

10

Tryouts, Student
One Act Plays,
Eubanks Conference
Room, 3:30-5:00.
Ethos Club Meeting,
SEA Meeting,
11:00, C-105.

11

ROTC Veteran's
Day Ceremony,
5:00, Horner
Building.
Tryouts - Student
One Act Plays,
Eubanks Conference
Room, 3:30-5:00.

12

Convocation for
Education Division,
Theme - "American
Education Week".
SGA Senate
Meeting.

13

14

Movie.
Coastal Carolina
Golf Tournament.

15

Fayetteville Sym-
phony - 8:00.
Coastal Carolina
Golf Tournament.

16

17

18

19

20

21

22

Women's Club Fashion Show.

Pre-registration for returning students for Spring Disco.

"Skimester" Registration for Ski Trip to Boone, N.C. for January 5-9, 1981.

"Skimester" Registration for Ski Trip to Boone, N.C. for January 5-9, 1981.

NO EXIT, Fayetteville Museum of Art, 8:00. Coffee House.

"Skimester" Registration for Ski Trip to Boone, NC for January 5-9 1981.

NO EXIT, Fayetteville Museum of Art, 8:00.

Small Talk issue. MBB, College of Charleston Tournament, 7:00 - Away. Bowling Night. Arts Council. Radio Club Convocation

NO EXIT, Fayetteville Museum of Art, 8:00. MBB - College of Charleston Tournament, 9:00 - Away. Arts Council.

23

24

25

26

27

28

29

Ethos Club Meeting. SGA Senate Meeting. WBB - St. Andrews - Away - 7:00. MBB - Pembroke - Away - 7:15. Thanksgiving Service, 10:30 a.m.

MBB - Craven Community College. JV - Craven Community College.

Thanksgiving Holidays begin at 1:00 p.m. Lunch is last meal served.

ROTC History Trip to Washington, D.C.

ROTC History Trip to Washington, D.C.

30

Light dinner will be served. Thanksgiving Holidays end.

NOTES

DESCRIBER

December

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5	6
	Classes resume. MBB - Baptist College, 8:00 - Away. WBB - Coker - 7:00 - Home. Koinonia Meeting.	WBB - NC Wesleyan, 7:30, Away.	Student One Act Plays, Reeves Auditorium, 10:00 a.m. Music Department Convocation. SGA Senate Meeting. MBB - NC Wesleyan, 8:00 - Away.	WBB - Meredith - Home - 7:00.	Optional Coffee House. Ethos Club Meeting. Christmas issue of Small Talk. Dance Theatre of Fayetteville, 8:00.	MBB - Atlantic Christian - 7:30 - Home. Dance Theatre of Fayetteville, 8:00 p.m.
7	8	9	10	11	12	13
Moravian Love Feast.	Student One Act Plays, Reeves Auditorium, 10:00 a.m. SEA Meeting, 11:00, C-105. MBB - Campbell - 7:30 - Away. WBB - Bennett College - 7:00 - Away.	Tryouts - A MAN AND HIS GOD, Eubanks Conference Room, 3:30-5:00.	Tryouts - A MAN AND HIS GOD, Eubanks Conference Room, 3:30-5:00. Student Life Convocation.	Final Examination. Alumni Dining Room Luncheon - 12:00.	Movie.	GRE Examination. ACT Examination. MBB - Greensboro College - Home - 7:30. Disco.
14	15	16	17	18	19	20
Final Examinations.	Final Examinations.	Final Examinations.	Final Examinations. Lunch is the last meal served.		Graduation Exercises.	

21
 22
 23
 24
 25
 26
 27

28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50

NOTES

NOTES

СОНДВА КОМДВА ЛНЕРДВА МЕДНЕРДВА ЛНЕРДВА ЛНЕРДВА ЗАКОНДВА

Journal

January

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5	6
	Classes begin MBB - Chapel Hill -Away 8:00 WBB - Coker - 7:00 Home, Eubanks Meeting	WBB - NC Wesleyan, 7:30 -Away	Student One Act Plays, Rehearsal Auditorium, 10:00 a.m. Music Department Convocation SQA - Service Meeting MBB - Wesleyan, 8:00 -Away	WBB - Meredith Home - 7:00	Optional Coffee House Ethos Club Meeting Christmas issue of Small Talk Dinner Theatre at Fayetteville 8:00	MBB - Allen Christian - 7:30 -Home Basketball Tournaments at Fayetteville, 8:00 p.m.
	7	8	9	10	11	12
MBB - Lee -Away	Student One Act Plays, Rehearsal Auditorium, 10:00 a.m. SEA Meeting, 11:00 C-102 MBB - 7:30 - Away WBB - Chapel Hill - 7:30 - Away	Tryouts - A MAN AND HIS GOD Eubanks Conference Room, 3:30-5:00	Tryouts - A MAN AND HIS GOD Eubanks Conference Room, 3:30-5:00 Student Life Con- vocation	Final Examination Alumni Dining Room Luncheon 12:00		MBB - Washington and Lee Tourna- ment - Lexington, Virginia - 7:00 -Away.
	13	14	15	16	17	18
Final Exam	Final Exam	Final Exam	Final Exam Lunch in meal served		Graduation Home	
Registration for con- tinuing students at 12:30 p.m. Last day of registra- tion for all students without penalty fee. Movie.	Classes begin. Church vocation organization, 10:30 a.m. Eubanks Con- ference Room.	MBB - Coker - 7:30 -Away.	Disco.		MBB - Virginia Wesleyan - 7:30 -Home. Student Coffee House.	MBB - Christopher Newport - 7:30 - Home. WBB - Greensboro College - Away -2:30.

18

19

20

21

22

23

24

Recreation Tourna-
ment.
WBB - NC Wesleyan
- Home - 7:00.
Koinonia Meeting.

Last day to add
classes.
Recreation Tourna-
ment.

SGA Senate
Meeting.
Recreation Tourna-
ment.
MBB - UNC
Greensboro - Away
-8:00.
WBB - UNC
-Greensboro - Home
- 7:00.

Recreation Tourna-
ment.

WBB - Davidson
-Home - 7:00.
Ethos Club Meeting.
Small Talk issue.
Recreation Tourna-
ment.

MBB - Averett - 7:30
- Home.

25

26

27

28

29

30

31

Faith in Life Week.

Herff Jones
-10:00-3:30 - Senior
announcements and
rings.
MBB - St. Andrews
-Home - 7:30.
JV - Craven Com-
munity College
-Home - 5:15.
WBB - Meredith -
Away - 7:00.

All State Band.
WBB - Mt. Olive
-Home - 7:00.

MBB - UNC-G
-Home - 7:30.
Disco.
All State Band.

NOTES

ESPLNGLA

February

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 All State Band.	2 Church Vocations Organization. 10:30 a.m. Eubanks Conference Room.	3 WBB - St. Andrews -Home - 7:30. Last day to drop classes without a grade.	4 SGA Senate Meeting. MBB - Greensboro -7:30 - Away. Reeves College Bowl Semi-Finals - 10:00 a.m.	5 WBB - Greensboro College - Home -7:00.	6 Ethos Club Meeting. MBB - Christopher Newport - Away -8:00.	7 MBB - Virginia Wesleyan - 8:00 -Away. Fayetteville Symphony - 8:00 p.m. WBB - UNC-G -Away - 6:30.
8	9 Koinonia Meeting, SEA Meeting, 11:00, C-105.	10 MBB - St. Andrews -7:30 - Away. WBB - Davidson -Away - 7:00.	11	12	13 Valentine issue of Small Talk.	14 ACT Examination. Valentine's Day Dance. JV - Southeastern -Away.
15	16 MBB - Coker -Home - 7:30.	17 Coffee House. WBB - Bennett -Home - 7:00.	18 Tryouts for RAFT ON THE RIVER, Eubanks Conference Room, 3:30-5:00. SGA Senate Meeting. Movie. N.C. Dance Theatre 8:00 p.m.	19 Tryouts for RAFT ON THE RIVER, Eubanks Conference Room, 3:30-5:00. Alumni Tryouts for RAFT ON THE RIVER, Eubanks Conference room, 3:30-5:00. MBB - NC Wesleyan - 7:30 - Home. JV - NC Wesleyan -Home - 5:30. WBB - Coker -Away	20 Ethos Club Meeting. ROTC Ski Fever Weekend.	21 MBB - Averett - 8:00 - Away. ROTC Ski Fever Weekend.

22

ROTC Ski Fever
Weekend.

23

24

NCAIAW 1st
Round Tourney.
BB - Mt. Olive -
Home - 3:00.

25

MBB - DIAC Tour-
nament - Newport
News, Va.
Finals for all block
courses.

26

Finals for all block
courses.

27

ROTC Scuba Trip to
Florida.
Cumberland County
Choral Festival and
Band.
Small Talk issue.
MBB - DIAC Tour-
nament - Newport
News, Va.
Grade Inventory
-D's and F's due
4:00 p.m.

28

Cumberland County
Choral festival and
band.
MBB - DIAC Tour-
nament, Newport
News, Va.
BB - Mt. Olive -
Away.

NOTES

NOTES

Match

March

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

1

Cumberland County Choral Festival and Band.

2

SGA Meeting. Senate Tennis - UNC - G -Home. Pre-season DIAC Golf Tournament -NC Wesleyan. Church Vocations Organization - 10:30 a.m. Eubanks Room.

3

BB - Francis Marion - Away - 3:00.

4

Masque Keys meeting, 7:00. Spring Holidays begin. Ash Wednesday Service 10:00 a.m. convocation. BB - Savannah St. - 2:30.

5

Spring Holiday. Spring Holiday. BB - Embry Riddle - 1:00.

6

Spring Holiday. BB - Embry Riddle - 1:00. BB - Stetson - 7:30.

7

BB - Rollins - 1:30.

8

BB - Savannah St. - Away - 1:30.

9

Classes resume. New Science 109 courses begin. SEA Meeting, 11:00, C-105. Koinonia Meeting

10

SGA Meeting. Senate

11

MT - St. Andrews -Home - 3:30.

12

WT - Greensboro -Home - 3:00. Small Talk issue. Ethos Club Meeting.

13

Disco. BB - Va. Wesleyan - Away - 1:00.

14

15

SB - St. Andrews -Home - 3:00. Golf - Christopher Newport - Home -12:30. BB - Westfield St. - Home - 3:30.

16

17

WT - Salem - Away -3:00. MT - NC Wesleyan -Away - 1:00.

18

SGA Meeting. Senate Movie. Golf - Greensboro UNC-G. State Band Contest. BB - Spring Garden - Home - 3:00.

19

State Band Contest. BB - Spring Garden - Home - 3:00

20

State Band Contest. MT - Averett -Home - 2:00. BB - Muhlenberg - Home - 3:00.

21

BB - N.C. Wesleyan - Away - 1:00.

22

23

24

25

26

27

28

SB - ACC - Home -3:00.
BB - Hampden - Sydney - Home - 1:00.

N.C. Symphony.
WT - Wingate -Home - 3:00.
BB - Oberlin - Home - 3:00.

WT - Campbell -Away - 3:00.
Golf - NC Wesleyan - UNC-G - 12:30.
BB - Oberlin - Home - 3:00.

WT - Campbell -Away - 3:00.
SGA Elections/- Spring Festival issue of Small Talk.
Ethos Club Meeting.
Coffee House.
Potpourri.
ROTC Tactics Exercise.
BB - Salisbury St. - Home - 3:00.

ROTC Tactics Exercise.
SB - Eastover Tournament.
ACT Test.
BB - West Conn. - Home - 1:00.

29

30

31

SB - Eastover Tournament.

BB - ACC - Home - 3:00.

WT - Meredith -Away - 3:00.
SB - NC Wesleyan -Home - 3:00.

NO NOTES

YAPRIS

WAPRIS

UAPRIS

WAPRIS

UAPRIS

WAPRIS

WAPRIS

WAPRIS

April

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
			SGA Senate Meeting. MT - UNC-G - Away - 3:30. Koinonia Elections.	SB - Campbell - Away - 3:00. BB - Davidson - Away - 3:00.	WT - Salem - Home - 3:00. Ethos Club Meeting Chorus Festival. Spring Retreat for Koinonia - thru April 5.	BB - N.C. Wesleyan - Home - 1:00.
8	9	10	11	12	13	14
	Golf - Greensboro, St. Andrews, UNC-G (Home - 12:30). SB - ACC - Away - 3:00. Pembroke Golf Tournament. Spring Festival begins.	Spring Festival. Novelty Act. WT - Pembroke - Away - 2:30.	Spring Festival. Miss Monarch Pageant. ROTC Day - "Golden Knights" performance.	MT - Greensboro - Home - 2:00. BB - Guilford - Away - 3:00.	Small Talk issue. Spring Festival. ROTC Field Leadership Exercise.	Spring Festival ends. Spring Festival Dance. MT - Christopher Newport - Away. ROTC Field Leadership Exercise. BB - Va. Wesleyan - Home - 1:00.
15	16	17	18	19	20	21
Fine Arts Festival. MT - Virginia Wesleyan - Away.	Convocation. Fine Arts Festival. WT - Greensboro - Away - 2:00. SEA Meeting, 11:00, C-105. Koinonia Meeting.	Fine Arts Festival. SB - St. Andrews - Away - 3:00. BB - St. Andrews - Away - 1:00.	Convocation. Registration for returning students, Fall 1981-1982. Fine Arts Festival. SGA Senate Meeting. Movie. BB - Glenville St. - Home - 3:00.	RAFT ON THE RIVER, Reeves Auditorium, 8:00. Fine Arts Festival. FCCYC Theatre Festival, Reeves 9:00 a.m.-4:00 p.m. MT - St. Andrews - Away. Maundy Thursday Service - Hensdale Chapel - 7:30 p.m. BB - Glenville St. - Home - 3:00.	Convocation. Fine Arts Festival. RAFT ON THE RIVER, Reeves Auditorium, 8:00 -Matinee. Ethos Club Meeting. FCCYC Theatre Festival, Reeves Auditorium, 9 a.m.-4 p.m. Good Friday Service - 10:00 a.m. BB - Wake Forest - Away - 3:00.	Fine Arts Festival, Reeves. RAFT ON THE RIVER, Reeves Auditorium, 8:00 p.m. FCCYC Theatre Festival, Reeves, 9:00 a.m.-4:00 p.m. BB - Guilford - Home - 2:00.

19

20

21

22

23

24

25

A MAN AND HIS
GOD - Hensdale
Chapel, 8:00.
Easter Sunrise Ser-
vice.

Disco.
BB - St. Andrews -
Home - 1:00.

Athletics Banquet.
NCAIAW Tennis
Tournament -
Salem.

Graduation issue of
Small Talk.
NCAIAW Tennis
Tournament -Salem.
DIAC Golf Tourna-
ment.
BB - ACC - Away -
7:30.

DIAC Golf Tourna-
ment.
Theatre Department
Awards Picnic, 1:00
p.m.
Ethos Older Adults
Day.
GRE Examination.
Fayetteville Sym-
phony - 8:00 p.m.
NCAIAW Tennis
Tournament -Salem.
BB - Davidson -
Home - 1:00.

26

27

28

29

30

31

Final Examinations.

Final Examinations.

Final Examinations.

Final Examinations.

NOTES

NOTES

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

MSA

May

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

3

4

5

6

7

8

9

Graduation Exercises.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

10

11

12

13

14

15

16

ROTC Mini-Camp.

ACT Examination.

Final Examinations.

A MAN AND HIS GOD - Hensdale Chapel 8:00 (after dinner in alumni Dining Room for guests on campus for commencement.)
Drama Chapel.

NOTES

17

18

19

20

21

22

23

Music Workshop.

24

25

26

27

28

29

30

31

NOTES

METHODIST COLLEGE ALMA MATER

LOIS JANET LAMBIE

Methodist College students adopted this song and the Board of Trustees approved it in 1967 as the official "Alma Mater".

Dr. John O. Tobler and the Student-Faculty Committee worked on this project for a year. Miss Lois Lambie, a friend of the college and teacher at Seventy-First High School, wrote words and music.

"Hail to thee, our Alma Mater!
 Raise we now our Hearts to thee
 Singing forth our highest praises,
 Pledging our deep loyalty.
 Green shall grow thy fields of learning;
 Gold shall glow thy torch of truth.
 METHODIST COLLEGE, God go with thee
 Now and through eternity."

THE COLLEGE SEAL

The college seal was designed early in the life of Methodist College. The horse and rider in the center is a reproduction of a picture of Bishop Francis Asbury, the first Bishop of the Methodist Church in America and referred to as the "Prophet of the Long Road." It is also symbolic of his successors, the early Circuit Riding Clergy, in their never-faltering effort to carry the influence of the church into the frontiers of America. Education has from the beginning been a major emphasis of the Methodist Church; therefore, Methodist College is naturally a traditional consequence of its heritage. The Latin Words "Veritas et Virtus" means truth and virtue. The pursuit of truth is the primary aim of education and this motto introduces the idea of the joining together of education and the Christian virtues of faith, hope and love.